What drives crude oil prices? An analysis of 7 factors that influence oil markets, with chart data updated monthly and quarterly June 15, 2011 / Washington, DC ## Crude oil prices react to a variety of geopolitical and economic events price per barrel (real 2009 dollars, quarterly average) Sources: U.S. Energy Information Administration, Thomson Reuters #### World oil prices move together due to arbitrage dollars per barrel real 2009 dollars, monthly average Sources: Bloomberg, Thomson Reuters, monthly average spot price through May 2011 ### Crude oil prices are the primary driver of petroleum product prices #### Economic growth has a strong impact on oil consumption percent change (year-on-year) Sources: EIA Short Term Energy Outlook (June 2011), IHS Global Insight ## Economic growth in Asian economies surprised to the upside in 2007 and 2009 and to the downside in 2008 percent GDP growth in Asia, excluding Japan (annual expectations) Note: Starting in January of each year, each line shows the expected forecast of GDP growth for the specified calendar year, which tends to move toward the actual realized growth outcome as the year progresses. Expectations continue to evolve into the next calendar year as revised GDP data become available (e.g., 2007 GDP expectations are revised even during 2008). Source: IHS Global Insight ## In OECD countries, price increases have coincided with lower consumption ## Rising oil prices held down global oil consumption growth from 2005-2008, despite high economic growth Sources: EIA Short Term Energy Outlook (June 2011), Thomson Reuters ### Non-OPEC production grew rapidly in 2009-2010. EIA expects these increases to slow in 2011-2012. ## Non-OPEC supply expectations were adjusted upward in 2009-2010 after production decreased during downturn million barrels per day annual average expectations # OPEC production often acts to balance the oil market. Cuts in OPEC production targets tend to lead to price increases. ## During 2003-2008, OPEC's spare production levels were low, limiting its ability to respond to demand and price increases ### The years 2003-2008 experienced periods of very strong economic and oil demand growth, slow supply growth and tight spare capacity Sources: EIA Short Term Energy Outlook (June 2011), Thomson Reuters # Inventory builds go hand-in-hand with increases in future oil prices *relative to* current prices (and vice versa) ### Open interest in crude oil futures grew over the last decade as more participants entered the market average daily open interest in crude oil futures number of contracts (thousands) Source: Bloomberg ### U.S. exchange-traded short positions by physical participants (producers, merchants, processors, and end users) consistently exceed longs number of contracts (thousands) Source: CFTC Commitment of Traders ## Money managers tend to be net long in the U.S. oil futures market number of contracts (thousands) Source: CFTC Commitment of Traders #### Crude oil plays a major role in commodity investment 2011 Target Weights of the Dow Jones - UBS Commodity Index Source: Dow Jones Indexes, CME Group ## Commodity index investment flows have tended to move together with commodity prices percent changes (year-on-year) Source: CFTC Special Call Report ## Correlations between daily futures price changes of crude oil and other commodities generally rose in recent years Negative correlation Note: Correlations computed quarterly **eia** June 15, 2011 ## Correlations between daily returns on crude oil futures and financial investments have also strengthened * U.S. Dollar Index (DXY), which is a weighted index of a basket of currencies, per U.S. dollar. As the dollar strengthens against other currencies, the value of the index rises. ** U.S. Treasury is based on the negative of the change in yield on 30-year U.S. government bonds because as yields rise, bond prices fall. Note: Correlations computed quarterly ### For more information U.S. Energy Information Administration home page | www.eia.gov Short-Term Energy Outlook | www.eia.gov/steo Annual Energy Outlook | www.eia.gov/aeo International Energy Outlook | www.eia.gov/ieo Monthly Energy Review | www.eia.gov/mer EIA Information Center (202) 586-8800 | email: <u>InfoCtr@eia.gov</u>